

命题逻辑的等值和推理演算

Prof. Junni Zou

邹君妮

http://www.cs.sjtu.edu.cn/~zou-jn/

Dept. of Computer Science and Engineering Shanghai Jiao Tong University

2 Mar. 2018

命题逻辑的等值和推理演算

- 推理形式和推理演算是数理逻辑研究的基本内容
- 推理过程是从前提出发,根据所规定的规则来推导出结论的过程
- 重言式是重要的逻辑规律,正确的推理形式,等值式都是重言式

将初等数学里的+、-、×、÷等运算符看作是数与数之间的联结词,那么由这些联结词所表达的代数式之间,可建立许多等值式如下:

$$x^{2}-y^{2} = (x+y)(x-y)$$

 $(x+y)^{2} = x^{2}+2xy+y^{2}$
 $\sin^{2}x+\cos^{2}x = 1$

在命题逻辑里也可建立一些重要的等值式

- 给定两个命题公式A和B,而P₁…P_n是出现于A和B中的所有命题变项,那么公式A和B共有2ⁿ个解释,若对其中的任一解释,公式A和B的真值都相等,就称A和B是等值的(或逻辑等价的),记作A = B 或 A ⇔ B。
- 可以根据真值表来判明两个公式是否是等值的

例1: 证明 (P∧¬P)∨Q = Q

证明: 画出(P^¬P) v Q 与 Q 的 真值表,可看出等式是成立的

P	Q	$P \land \neg P$	$(P \land \neg P) \lor Q$
${f F}$	${f F}$	${f F}$	${f F}$
${f F}$	\mathbf{T}	${f F}$	${f T}$
\mathbf{T}	${f F}$	${f F}$	${f F}$
T	T	\mathbf{F}	T

图 2.1.1

例2: 证明 P∨¬P = Q∨¬Q

证明: 画出P>¬P, Q>¬Q的真值表, 可看出它们是等值的, 而且它们都是重言式。

两个公式等值并不要求它们一定含有相同的命题 变项。若仅在等式一端的公式里有变项P出现,那 么等式两端的公式其真值均与P无关

"=" **与** "↔"

双条件词 "↔" 是一种逻辑联结词,公式G↔H是命题公式,其中"↔"是一种逻辑运算,G↔H的结果仍是一个命题公式。而逻辑等值"="则是描述了两个公式G与H之间的一种逻辑值关系,G=H表示"命题公式G等值于命题公式H",G=H的结果不是命题公式。

如果要求用计算机来判断命题公式G、H是否逻辑等值,即G=H那是办不到的,然而计算机却可"计算"公式G↔H是否是永真公式。

等值定理

- 等值定理:对公式A和B, A = B的充分必要条件
 是A↔ B是重言式。
- 若A ↔ B为重言式(A、B由简单命题P₁, ..., P_n 构成,对A,B的一个解释,指的是对P₁, ..., P_n的一组具体的真值设定),则在任一解释下A和B都只能有相同的真值。
- 证明两个公式等值,只要证明由这两个公式构成的双条件式是重言式即可。

等值定理

- "="不是联结词,在合式公式定义里没有"="出现。
- A = B 是表示公式A与B的一种逻辑关系。这种 关系具有三个性质:
 - 1. 自反性 A = A
 - 2. 对称性 若 A = B , 则 B = A
 - 3. 传递性 若 A = B, B = C, 则 A = C

等值证明

例 证明公式 G_1 =($P \leftrightarrow Q$)与公式 G_2 =($P \rightarrow Q$) \land ($Q \rightarrow P$) 之间是等值的。

解:根据等值定理,只需判定公式 G_3 =($P \leftrightarrow Q$) \leftrightarrow (($P \rightarrow Q$) \land ($Q \rightarrow P$))为永真公式。

P	Q	$G_3 = (P \leftarrow$	→Q) <	>((P−	→Q) ∧	$(Q \rightarrow P)$	
0	0	1	. 1	1	1	1	
0	1	0	1	1	0	0	
1	0	0	1	0	0	1	
1	1	1	. 1	1	1	1	

等值证明

- 用真值表可以判断两个命题公式是否等值,当命 题变项较多时,工作量很大。
- 另一个方法:利用已知的等值公式,以它们为基础进行演算,来证明公式等值。

- 基本的等值公式(命题定律)
 - 1. 双重否定律

$$\neg\neg P = P$$

2. 结合律

$$(P \lor Q) \lor R = P \lor (Q \lor R)$$

 $(P \land Q) \land R = P \land (Q \land R)$
 $(P \leftrightarrow Q) \leftrightarrow R = P \leftrightarrow (Q \leftrightarrow R)$

3. 交換律

$$P \lor Q = Q \lor P$$

 $P \land Q = Q \land P$
 $P \leftrightarrow Q = Q \leftrightarrow P$

4. 分配律

$$P \lor (Q \land R) = (P \lor Q) \land (P \lor R)$$
$$P \land (Q \lor R) = (P \land Q) \lor (P \land R)$$
$$P \rightarrow (Q \rightarrow R) = (P \rightarrow Q) \rightarrow (P \rightarrow R)$$

5. 等幂律(恒等律)

$$P \lor P = P$$

 $P \land P = P$
 $P \rightarrow P = T$
 $P \leftrightarrow P = T$

6. 吸收律

$$P \lor (P \land Q) = P$$

 $P \land (P \lor Q) = P$

7. 摩根律

$$\neg(P \lor Q) = \neg P \land \neg Q$$
$$\neg(P \land Q) = \neg P \lor \neg Q$$

对蕴涵词、双条件词作否定有

$$\neg(P \rightarrow Q) = P \land \neg Q$$

$$\neg(P \leftrightarrow Q) = \neg P \leftrightarrow Q = P \leftrightarrow \neg Q$$

$$= (\neg P \land Q) \lor (P \land \neg Q)$$

8. 同一律

$$P \vee F = P$$

$$P \wedge T = P$$

$$T \rightarrow P = P$$

$$T \leftrightarrow P = P$$

还有

$$P \rightarrow F = \neg P$$

$$F \leftrightarrow P = \neg P$$

9. 零律

$$P \lor T = T$$
 $P \rightarrow T = T$

$$P \land F = F$$
 $F \rightarrow P = T$

$$P \rightarrow T = T$$

$$F \rightarrow P = T$$

10. 补余律

$$P \lor \neg P = T$$

 $P \land \neg P = F$

还有

$$P \rightarrow \neg P = \neg P$$

 $\neg P \rightarrow P = P$
 $P \leftrightarrow \neg P = F$

- 由于人们对¬、∨、∧更为熟悉,常将含有→和↔
 的公式化成仅含有¬、∨、∧的公式。这也是证明
 和理解含有→,↔的公式的一般方法。
- 公式11-18是等值演算中经常使用的。

• 11. $P \rightarrow Q = \neg P \lor Q$

对 $P \rightarrow Q$ 进行运算时,不如用 $\neg P \lor Q$ 来得方便。而且以 $\neg P \lor Q$ 表示 $P \rightarrow Q$ 帮助我们理解如果P则Q的逻辑含义。问题是这种表示也有缺点,丢失了 $P \lor Q$ 间的因果关系。

• 12. $P \rightarrow Q = \neg Q \rightarrow \neg P$

如将 $P \rightarrow Q$ 视为正定理,那么 $\neg Q \rightarrow \neg P$ 就是相应的 逆否定理,它们必然同时为真,同时为假,所以是等 值的。

• 13. $P \rightarrow (Q \rightarrow R) = (P \land Q) \rightarrow R$

P是(Q→R)的前提, Q是R的前提, 于是可将两个前提的合取P^Q作为总的前提。即如果P则如果Q则R, 等价于如果P与Q则R。

• 14. $P \leftrightarrow Q = (P \land Q) \lor (\neg P \land \neg Q)$

 $P\leftrightarrow Q$ 为真,有两种可能的情形,即($P\land Q$)为真或 ($\neg P\land \neg Q$)为真。而 $P\land Q$ 为真,必是在P=Q=T的情况下出现, $\neg P\land \neg Q$ 为真,必是在P=Q=F的情况下出现。从而可说, $P\leftrightarrow Q$ 为真,是在P、Q同时为真或同时为假时成立。这是从取真来描述这等式。

• 15. $P \leftrightarrow Q = (P \lor \neg Q) \land (\neg P \lor Q)$

 $P\leftrightarrow Q$ 为假,有两种可能的情形,即 $(P\lor\neg Q)$ 为假或 $(\neg P\lor Q)$ 为假,而 $P\lor\neg Q$ 为假,必是在P=F, Q=T 的情况下出现, $\neg P\lor Q$ 为假,必是在P=T, Q=F的情况下出现。从而可说 $P\leftrightarrow Q$ 为假,是在P真Q假或P假Q真时成立。这是从取假来描述这等式。

- 16. P↔Q = (P→Q)^(Q→P)
 这表明P↔Q成立,等价于正定理P→Q和逆定理
 Q→P都成立。
- 17. P→(Q→R)=Q→(P→R)
 前提条件P、Q可交换次序。
- 18. (P→R) ^(Q→R)=(P∨Q)→R
 左端说明的是由P而且由Q都有R成立。从而可以 说由P或Q就有R成立, 这就是等式右端。

置换规则

- 置换: 对公式A的子公式, 用与之等值的公式来代 换便称置换
- 置换规则 公式A的子公式置换后A化为公式B, 必有A = B
 - ◆ 当A是重言式时,置换后的公式B必也是重言式
- 置换与代入有区别。置换只要求A的某一子公式作代换,不必对所有同一的子公式都作代换

```
例2: 试证 ((P∨Q)∧¬(¬P∧(¬Q∨¬R)))
 \vee (\neg P \wedge \neg Q) \vee (\neg P \wedge \neg R) = T
 证明:
 左端=((P∨Q)∧(P∨(Q∧R)))∨¬((P∨Q)∧(P∨R))
 (摩根律)
 = ((P \lor Q) \land (P \lor Q) \land (P \lor R)) \lor \neg ((P \lor Q) \land (P \lor R))
 (分配律)
 = ((P \lor Q) \land (P \lor R)) \lor \neg ((P \lor Q) \land (P \lor R))
 (等幂律)
 =T
```

例3: 证明 P → (Q → R) = (P ∧ Q) → R 证明: P → (Q → R) = ¬P ∨ (Q → R) = ¬P ∨ (¬Q ∨ R) = (¬P ∨ ¬Q) ∨ R= ¬(P ∧ Q) ∨ R= (P ∧ Q) → R

例4: 将下面程序语言进行化简

If A then if B then X else Y else if B then X else Y

解: 执行X的条件为:

 $(A \land B) \lor (\neg A \land B)$

执行Y的条件为:

 $(A \land \neg B) \lor (\neg A \land \neg B)$

执行X的条件可化简为:

$$(A \land B) \lor (\neg A \land B)$$

$$=B \land (A \lor \neg A) = B$$

执行Y的条件可化简为:

$$(A \land \neg B) \lor (\neg A \land \neg B)$$

$$= \neg B \wedge (A \vee \neg A) = \neg B$$

程序可简化为: If B then X else Y

例5: 有一逻辑学家误入某部落,被拘于劳狱, 酋 长意欲放行,他对逻辑学家说:

"今有两门,一为自由,一为死亡,你可任意开启一门。为协助你脱逃,今加派两名战士负责解答你所提的任何问题。惟可虑者,此两战士中一名天性诚实,一名说谎成性,今后生死由你自己选择。"

逻辑学家沉思片刻,即向一战士发问,然后开门从容离去。该逻辑学家应如何发问?

P:被问战士是诚实人;

Q:被问战士的回答是"是"

R: 另一名战士的回答是"是"

S: 这扇门是死亡门。

Р	Q	R	S
0	0	1	1
0	1	0	0
1	0	0	1
1	1	1	0

逻辑学家如何从容离去?

逻辑学家手指一门问身旁的一名战士说:"这扇门是死亡门,他(指另一名战士)将回答'是',对吗?"

当被问战士回答"对",则逻辑学家开启所指的门从容离去。当被问战士回答"否",则逻辑学家开启另一扇门从容离去。

例6: 在举重比赛中,有俩名副裁判,一名主裁判。 当两名以上裁判(必须包括主裁判在内)认为运动 员举杠铃合格,按电钮,才裁决合格。试用与非门 设计该电路。

设主裁判为变元A,副裁判分别为变元B和变元C; 按电钮为1,不按为0。表 示合格与否的灯为Y,合 格为1,否则为0。

则根据真值表,利用联结词的定义,Y可用A,B,C 所对应的命题公式表示出来,同时可画出该命题公式所对应的电路图。

真值表

A	B	C	Y
0	0	0	0
0	0	1	0
0	1	0	0
0	1	1	0
1	0	0	0
1	0	1	1
1	1	0	1
1	1	1	1

$$Y = (A \land \neg B \land C) \lor (A \land B \land \neg C) \lor (A \land B \land C)$$

$$Y = (A \land B) \lor (A \land C)$$

$$= \neg(\neg(A \land B) \land \neg(A \land C))$$

范式的引入

同一命题公式可以有多种相互等价的表达形式,例如:

$$P \rightarrow Q \Leftrightarrow \gamma P \vee Q \Leftrightarrow \gamma (P \wedge \gamma Q)$$

方便研究工作,需要将命题公式规范化,即制定范式。

定义: 合取式

单个命题变元、单个命题变元的否定、或者若干个命题变元或其否定的合取,构成的命题公式称为合取式。

如 P,
$$\neg Q$$
, $P \land Q$, $\neg P \land Q \land R$

定义:析取式

单个命题变元、单个命题变元的否定、或者若干个命题变元或其否定的析取,构成的命题公式称为析取式。

如
$$P$$
, $\neg Q$, $P \lor Q$, $\neg P \lor Q \lor \neg R$

析取范式与合取范式

定义:析取范式

一个命题公式称为析取范式, 当且仅当它具有形式

$$A_1 \vee A_2 \vee \cdot \cdot \cdot \vee A_n \qquad (n \ge 1)$$

其中 A_1 , A_2 , · · · , A_n 是合取式。

例如: $(\neg P \land Q) \lor (P \land Q \land R) \lor \neg R$

定义: 合取范式

一个命题公式称为合取范式,当且仅当它具有形式

$$B_1 \wedge B_2 \wedge \cdot \cdot \wedge B_n \qquad (n \ge 1)$$

其中B₁, B₂, ···, B_n是析取式。

例如: (P∨¬Q) ∧ (Q∨R) ∧ (¬P∨¬Q∨R)

范式的求解方法

定理 对于任意命题公式,都存在与其等值的析取 范式和合取范式

转换方法:

```
(G \rightarrow H) = (\neg G \lor H);
(G \leftrightarrow H) = (G \rightarrow H) \land (H \rightarrow G)
= (\neg G \lor H) \land (\neg H \lor G).
```

范式的求解方法

(2) 否定内移: 重复使用摩根定律将否定号移到各个命题变元的前端,并消去多余的否定号,这可利用如下等价关系: 「(¬G) = G;

$$\neg(G \lor H) = \neg G \land \neg H;$$

 $\neg(G \land H) = \neg G \lor \neg H.$

(3) 分配律: 重复利用分配律,将公式化成一些合取式的析取,或一些析取式的合取,这可利用如下等价关系: $G \lor (H \land S) = (G \lor H) \land (G \lor S)$; $G \land (H \lor S) = (G \land H) \lor (G \land S)$ 。

求公式: $(P \rightarrow \neg Q) \lor (P \leftrightarrow R)$ 的合取范式

求公式: $(P \rightarrow Q) \leftrightarrow R$ 的合取范式和析取范式

解
$$(P \rightarrow Q) \leftrightarrow R$$

= $((P \land \neg Q) \lor R) \land (\neg P \lor Q \lor \neg R)$
= $(P \land \neg Q \land \neg P) \lor (P \land \neg Q \land Q) \lor (P \land \neg Q \land \neg R) \lor (R \land \neg R)$
= $(P \land \neg Q \land \neg R) \lor (\neg P \land R) \lor (Q \land R)$

范式的不唯一性

考虑公式:

 $(P \vee Q) \wedge (P \vee R)$

其与之等值的析取范式:

P V (Q Λ R); (P Λ P) V (Q Λ R); P V (Q Λ ¬ Q) V (Q Λ R); P V (P Λ R) V (Q Λ R).

这种不惟一的表达形式给研究问题带来了不便。

极小项与极大项

1 极小项和极大项

定义 在含有n个命题变元 P_1 、 P_2 、 P_3 、…、 P_n 的合取或析取式中,若每个命题变元与其否定不同时存在,但二者之一恰好出现一次且仅一次,则称此合取或析取式为关于 P_1 、 P_2 、 P_3 、…、 P_n 的一个极小项或极大项。

对于n个命题变元,可构成2°个极小项和2°个极大项

(1) 一个命题变元P,

对应的极小项有两项: P、¬P;

对应的极大项有两项: P、¬ P。

(2)两个命题变元P、Q.

对应的极小项有四项:

 $P \wedge Q$, $\neg P \wedge Q$, $P \wedge \neg Q$, $\neg P \wedge \neg Q$;

对应的极大项有四项:

 $P \lor Q \lor \neg P \lor Q \lor P \lor \neg Q \lor \neg P \lor \neg Q \circ$

(3) 三个命题变元P、Q、R,

对应的极小项、极大项分别有八项

两个命题变元所对应极小项真值表

P Q	$\neg P \land \neg Q$	$\neg P \land Q$	$P \wedge_{7} Q$	$P \wedge Q$
0 0	1	0	0	0
0 1	0	1	0	0
1 0	0	0	1	0
1 1	0	0	0	1

注意: (1) 没有等价的两个极小项;

- (2) 使该极小项的真值为真的指派是唯一的;
- (3) 使极小项为真的那组指派为对应极小项的编码;
- (4) 命题变元与1对应, 命题变元的否定与0对应。

两个命题变元所对应极小项真值表

P Q	$\neg P \land \neg Q$	$\neg P \land Q$	$P \wedge_{7} Q$	$\mathbf{P} \wedge \mathbf{Q}$
0 0	1	0	0	0
0 1	0	1	0	0
1 0	0	0	1	0
1 1	0	0	0	1

$$\neg P \land \neg Q \rightarrow \{0\ 0\}$$
 为真 $\rightarrow \{0\ 0\} \rightarrow \{$

两个命题变元所对应极大项真值表

P	Q	$_{7}P\vee_{7}Q$	$ eg P \lor Q $	$P \vee_{\neg} Q$	P∨Q
0	0	1	1	1	0
0	1	1	1	0	1
1	0	1	0	1	1
1	1	0	1	1	1

注意: (1) 没有等价的两个极大项;

- (2) 使该极大项的真值为假的指派是唯一的;
- (3) 使极大项为假的那组指派为对应极大项的编码;
- (4)命题变元与0对应,命题变元的否定与1对应。

两个命题变元所对应极大项真值表

P	Q	$_{7}P\vee_{7}Q$	$ eg P \lor Q $	$P \vee_{\neg} Q$	P∨Q
0	0	1	1	1	0
0	1	1	1	0	1
1	0	1	0	1	1
1	1	0	1	1	1

$$P \lor Q \rightarrow \{0\ 0\}$$
 为假 $\rightarrow \{0\ 0\} \rightarrow M_{00}(M_0)$ $P \lor \neg Q \rightarrow \{0\ 1\}$ 为假 $\rightarrow \{0\ 1\} \rightarrow M_{01}(M_1)$ $\neg P \lor Q \rightarrow \{1\ 0\}$ 为假 $\rightarrow \{1\ 0\} \rightarrow M_{10}(M_2)$ $\neg P \lor \neg Q \rightarrow \{1\ 1\}$ 为假 $\rightarrow \{1\ 1\} \rightarrow M_{11}(M_3)$

三个命题变元的极小项与极大项

Р	Q	R	极小项	极大项
0	0	0	$m_0 = \neg P \land \neg Q \land \neg R$	$M_0 = P \vee Q \vee R$
0	0	1	$m_1 = \neg P \land \neg Q \land R$	$M_1=P \lor Q \lor \neg R$
0	1	0	$m_2 = \neg P \land Q \land \neg R$	$M_2 = P \lor \neg Q \lor R$
0	1	1	$m_3 = \neg P \land Q \land R$	$M_3 = P \lor \neg Q \lor \neg R$
1	0	0	$m_4 = P \land \neg Q \land \neg R$	$M_4 = \neg P \lor Q \lor R$
1	0	1	$m_5 = P \land \neg Q \land R$	$M_5 = \neg P \lor Q \lor \neg R$
1	1	0	$m_6 = P \wedge Q \wedge \neg R$	$M_6 = \neg P \lor \neg Q \lor R$
1	1	1	$m_7 = P \wedge Q \wedge R$	$M_7 = \neg P \lor \neg Q \lor \neg R$

极小项与极大项的性质

- 1)任意两个极小项的合取必为假;
- 2)任意两个极大项的析取必为真;
- 3)极大项的否定是极小项;
- 4)极小项的否定是极大项;
- 5)所有极小项的析取为永真公式;
- 6)所有极大项的合取是永假公式。

$$\bigvee_{i=0}^{2^n-1} m_i = 1;$$

$$\sum_{i=0}^{2^{n}-1} \mathbf{M}_{i} = \mathbf{0}_{\circ}$$

$$m_i \wedge m_j = F$$
 $M_i \vee M_j = T$
 $\neg M_i = m_i$
 $M_i = \neg m_i$

主析取范式与主合取范式

定义

- (1) 在给定的析取范式中,每一个合取式都是极小项, 且按照编号从小到大的次序排列,则称该范式为主析取 范式。
- (2) 在给定的合取范式中,每一个析取式都是极大项, 且按照编号从小到大的次序排列,则称该范式为主合取 范式。
- (3) 如果一个主析取范式不包含任何极小项,则称该主析取范式为"空";如果一个主合取范式不包含任何极大项,则称主合取范式为"空"。

任何一个公式都有与之等值的主析取范式和主合取范式。

转换方法: (1) 利用前述定理先求出该公式所对应的析取范式和合取范式;

- (2) 在析取式和合取式中重复出现的命题变元,将 其化成只出现一次:
 - (3) 去掉析取范式中的所有永假式($P \land \neg P$), 去掉合取范式中所有永真式($P \lor \neg P$)

(4) 若析取范式的某一个合取式中缺少该命题公式中所规定的命题变元,则可用(¬PVP)∧Q=Q将命题变元P补进去,并利用分配律展开,然后合并相同的合取式,此时得到的合取式将是标准的极小项

若合取范式的某一个析取式中缺少该命题公式中所规定的命题变元,则可用公式: $(\neg P \land P) \lor Q = Q$

将命题变元P补进去,并利用分配律展开,然后合并相同的析取式,此时得到的析取式将是标准的极大项;

(5)将相同的极小项和极大项合并,同时利用交换律进行顺序调整,生成标准的主析取范式和主合取范式。

求主析取范式与主合取范式

方法一:公式转换法利用等值公式进行变换

• 方法二:真值表法

对公式的真值结果进行分解,分解成等价的极小项的析取或者极大项的合取

公式转换法

利用等值公式转换法求公式(P→Q)→(Q∧R)的主析 取范式和主合取范式 。

解 (1) 求主析取范式

(2) 求主合取范式

真值表技术

- (1) 列出公式对应的真值表,选出公式的真值结果为真的所有的行,在这样的每一行中,找到其每一个解释所对应的极小项,将这些极小项进行析取即可得到相应的主析取范式。
- (2) 列出公式对应的真值表,选出公式的真值结果为假的所有的行,在这样的每一行中,找到其每一个解释所对应的极大项,将这些极大项进行合取即可得到相应的主合取范式。

利用真值表技术求公式G = ¬(P→Q)∨R的主析 取范式和主合取范式。

P Q R	P→Q	¬ (P→Q)	$\neg (P \rightarrow Q) \lor R$
0 0 0	1	0	0
0 0 1	1	0	1
0 1 0	1	0	0
0 1 1	1	0	1
1 0 0	0	1	1
1 0 1	0	1	1
1 1 0	1	0	0
1 1 1	1	0	1

(1) 求主析取范式

找出真值表中其真值为1的行:

- 2. 0 0 1; 4. 0 1 1;
- 5. 1 0 0; 6. 1 0 1; 8. 1 1 1_o

这些行所对应的极小项分别为:

 $\neg P \land \neg Q \land R, \neg P \land Q \land R, P \land \neg Q \land \neg R,$ $P \land \neg Q \land R, P \land Q \land R.$

将这些极小项进行析取即为该公式G的主析取范式。

 $G = (\neg P \land \neg Q \land R) \lor (\neg P \land Q \land R) \lor$ $(P \land \neg Q \land \neg R) \lor (P \land \neg Q \land R) \lor (P \land Q \land R)$

(2) 求主合取范式

找出真值表中其真值为假的行:

1. 0 0 0; 3. 0 1 0; 7. 1 1 0_°

这些行所对应的极大项分别为:

 $PVQVR,PV \neg QVR, \neg PV \neg QVR$

将这些极大项进行合取即为该公式G的主合取范式:

 $G = (P \lor Q \lor R) \land (P \lor Q \lor R) \land (Q P \lor Q \lor R)$

主析取范式与主合取范式的转换

- (1) 已知公式G的主析取范式,求公式G的主合取范式
 - (a) 求¬G的主析取范式,即G的主析取范式中没有出现过的极小项的析取,若

$$G = \bigvee_{i=1}^{k} m_{l_i}$$

为G的主析取范式,则

$$\neg G = \bigvee_{i=1}^{2^{n}-k} m_{j_{i}}$$

为¬G的主析取范式。其中, m_{j_i} (i=1, 2, ..., 2ⁿ-k)是 m_i (i=0, 1, 2, ..., 2n-1)中去掉 m_{l_i} (i= 1, 2, ..., k)后剩下的极小项。

主析取范式⇒主合取范式

(b) $G=\neg(\neg G)$ 即是G的主合取范式。即,

$$G = \neg \neg G = \neg \begin{pmatrix} 2^{n} - k & 2^{n} - k \\ \lor & m \end{pmatrix} = \begin{pmatrix} 2^{n} - k & 2^{n} - k \\ \land & \neg m \end{pmatrix} = \begin{pmatrix} 2^{n} - k & A \\ \land & M \end{pmatrix}$$

$$i = 1 \qquad j_{i}$$

——为G 的主合取范式。

主合取范式⇒主析取范式

- (2) 已知公式G的主合取范式,求公式G的主析取范式
- (a) 求¬G的主合取范式,即G的主合取范式中没有出现过的极大项的合取,若

$$G = \bigwedge_{i=1}^{k} M_{l_i}$$

为G的主合取范式,则

$$\neg G = \bigwedge_{i=1}^{2^{n}-k} M_{l_i}$$

为¬G的主合取范式。其中, M_{j_i} (i=1, 2, ..., 2ⁿ-k)是 M_i (i=0, 1, 2, ..., 2ⁿ-1)中去掉 M_{l_i} (i= 1, 2, ..., k)后 剩下的极大项。

主合取范式⇒主析取范式

(b) $G=\neg(\neg G)$ 即是G的主析取范式。即,

$$G = \neg\neg G = \neg(igcap_{i=1}^{n-k} M_{j_i}) = (igcup_{i=1}^{n-k} \neg M_{j_i}) = (igcup_{i=1}^{n-k} m_{j_i})$$

——为G 的主析取范式。

设 $G=(P \land Q) \lor (\neg P \land R) \lor (\neg Q \land \neg R)$, 求其对应的主析取范式和主合取范式。

$$\begin{matrix} \neg G = m_2 \lor m_5 \\ G = \neg \neg G = \neg (m_2 \lor m_5) = \neg m_2 \land \neg m_5 = M_2 \land M_5 \\ = (P \lor \neg Q \lor R) \land (\neg P \lor Q \lor \neg R) \\ \hline \qquad \qquad - 主合取范式$$

完全指派和部分指派

- 一个公式α,其中含有命题变元P1,...,Pn,表示为α[P1,...,Pn],(P1,...,Pn)称为变元组
- 公式α的变元组(P1,...,Pn)的任意一组确定的值,称为对该公式α的关于该变元组(P1,...,Pn)的一个完全指派。
- 如果仅对变元组中的部分变元确定值,其余变元没有赋以确定的值,则称这样的一组值为该公式的关于变元组的一个部分指派。

完全指派和部分指派

公式 α : $p \wedge (q \rightarrow r)$, 变元组为 (p, q, r),

- 完全指派为(T, F, F), α= T
 可表示: (p, q, r) = (T, F, F) | α = T
 或者记为: α | (p, q, r) = (T, F, F) = T
- 部分指派为(T, T, \times), 这时候 α 的值不能 确定, 当r=T时, α =T, 当r=F时, α =F。
- 部分指派为(F, X, X), $\alpha = F$, 此时对q, r 的指派无关紧要。

成真指派和成假指派

- 对于任一公式 α ,凡是使得 α 取真值 α = T 的指派,不管是完全指派还是部分指派,都称为 α 的成真指派。
- 凡是使 α 取假值 α = F 的指派,不管是完全指派还是部分指派,都称为 α 的成假指派。

 α : $\neg P$ 的成真指派 P=F,成假指派 P=T

```
α: P∧Q 的成真指派(P,Q)=(T,T)
成假指派(P,Q)=(F,F),(F,T),(T,F)
```

永真、永假、可满足

- 有的公式没有成真指派,如α:P_Λ¬P, 称为永假 式(反驳式)
- 有的公式没有成假指派,如α:P\¬P, 称为永真 式(重言式)
- 永假式,又称为矛盾式,不可满足。
- 如果一个公式,有成真指派,则称为公式 α 可 满足。与它相对的,如果没有成真指派,就是 不可满足的。
- 如果一个公式,有成假指派,则称该公式为非 永真公式。

永真、永假、可满足

公式 α 的变元组为(P1, ...,Pn),一个部分指派 Γ: (V₁, ...Vi-1, X, Vi+1, ...Vn),其中 Vi为具体真假值。它为公式 α 的成真指派,当且仅当:

(V₁, ...Vi-1, T, Vi+1, ...Vn)及(V₁, ...Vi-1, F,Vi+1, ...Vn)均为成真指派。

成假指派情况是相似的。

求解成真、成假指派的方法

- 列举公式 α 的所有完全指派,逐个验算该指派下 α 取的真假值,确定每个完全指派是成真,还是成假指派。
- 含n个变元的公式,共有2n个完全指派,按指数 级数增长,难以全部枚举。
- 简单、可行的办法——部分指派。前提是化简 公式 α , 减少变元个数 , 削减运算量。

部分指派的步骤

- 第一步,否定深入。将外层的否定深入到内层,一直深入到变元为止。
- 第二步,部分指派。选定一个变元对其作真和假两种指派,得到两个不含该变元但较原式简单的公式。如果这两个公式直接得到真假值,则得部分指派,否则
- 第三步,化简。得到的两公式虽然较原公式简单,但 仍含有变元,于是重复第二步,逐个减少变元,直到 确定真假值为止。
- 第二步中如何选定一个变元,希望化简效果最好,因此选择在公式中出现次数最多的变元作指派。还有一种情况就是对该变元赋以一个指派后,立即使整个公式有确定的真假值。

求公式的成真、成假指派

$$\alpha: (p \vee \neg r) \rightarrow \neg ((p \rightarrow q) \leftrightarrow \neg (p \wedge \neg (q \leftrightarrow r)))$$

第一步 否定深入:

$$(p \lor \neg r) \rightarrow ((p \rightarrow q) \leftrightarrow (p \land (q \leftrightarrow \neg r)))$$

第二步 部分指派:选择出现最多的变元,指派以T,F。(分别情况)。

求公式的成真、成假指派

$$\alpha \mid_{p=T} : (T \vee \neg r) \rightarrow ((T \rightarrow q) \leftrightarrow (T \wedge (q \leftrightarrow \neg r)))$$

化简 $(q \leftrightarrow (q \leftrightarrow \neg r))$ 也可最终化简为 $\neg r$,

$$\alpha \mid_{p=F} : (F \vee \neg r) \rightarrow ((F \rightarrow q) \leftrightarrow (F \wedge (q \leftrightarrow \neg r)))$$

化简得 $\neg r \rightarrow (T \leftrightarrow F)$

最终化简得 r

$$\alpha$$
的成真指派(p, q, r)= (T, X, F), (F, X, T), 成假指派(p, q, r)= (T, X, T), (F, X, F)。

求公式的成真、成假指派

```
不完全成真指派 (p, q, r): (T, X, F), 可以生成
相应的完全成真指派 (T, T, F) 和 (T, F, F)。
(p, q, r): (F, X, T) \Rightarrow (F, T, T) 和 (F, F, T)。
因此,\alpha的完全成真指派:
  (T, T, F), (T, F, F), (F, T, T), (F, F, T)_{\circ}
相仿地, α的完全成假指派:
 (\mathsf{T}, \mathsf{X}, \mathsf{T}) \Rightarrow (\mathsf{T}, \mathsf{T}, \mathsf{T}), (\mathsf{T}, \mathsf{F}, \mathsf{T}),
 (F, X, F) \Rightarrow (F, T, F), (F, F, F)
\alpha的完全成指派:
 (T, T, T), (T, F, T), (F, T, F), (F, F, F)
```

析取范式

如果一个完全指派能使一个合取式取真值,那么这个完全指派和合取式之间是1-1对应的。例如:

$$(T, T, F)$$
, (T, F, F) , (F, T, T) , (F, F, T)
 $p \land q \land \neg r$ $p \land \neg q \land \neg r$ $\neg p \land q \land r$ $\neg p \land \neg q \land r$

将上述四个合取式再析取,即得析取范式:

$$(p \land q \land \neg r) \lor (p \land \neg q \land \neg r) \lor (\neg p \land q \land r) \lor (\neg p \land \neg q \land r)$$

和取范式

相仿地,对应于成假指派对应的析取式为:

$$(T, T, T)$$
, (T, F, T) , (F, T, F) , (F, F, F)
 $\neg p \lor \neg q \lor \neg r$ $\neg p \lor q \lor \neg r$ $p \lor \neg q \lor r$

将四个析取式再合取,即得合取范式:

$$(\neg p \lor \neg q \lor \neg r) \land (\neg p \lor q \lor \neg r) \land (p \lor \neg q \lor r) \land (p \lor q \lor r)$$

联结词的完备集

除了所详述过的五个联结词外,还可定义更多的 联结词。像计算机的硬件电路设计分析就常使用 异或(半加)、与非、或非等联结词。

 \vee : $P \vee Q = (\neg P \wedge Q) \vee (P \wedge \neg Q)$

与非 \uparrow : $P \uparrow Q = \neg (P \land Q)$

或非↓: $P \downarrow Q = \neg(P \lor Q)$

对n个命题变项P1...Pn来说, 共可定义出多少个 联结词? 在那么多联结词中有多少是独立的?

命题联结词的个数

- 按照合式公式的定义,由命题变项和命题联结词可以构造出无限多个合式公式。可把所有的合式公式加以分类,将等值的公式视为同一类,从中选一个作代表称之为真值函项。
- 对一个真值函项就有一个联结词与之对应。

一元联结词是联结一个命题变项的,如P。它取值只有真假两种情形,于是联结词作用于P,可建立四种不同的真值函项,相应的可定义出四个不同的一元联结词f₀f₁f₂f₃。图2.4.1给出这些联结词fi或说真值函数f_i(P)的定义。

P	$f_0(P)$	$f_1(P)$	f ₂ (P)	f ₃ (P)
F	F	F	T	T
T	F	T	F	T

图 2.4.1

写出真值函项:

$$f_0(P) = F$$

 $f_1(P) = P$
 $f_2(P) = \neg P$
 $f_3(P) = T$

其中, $f_0(P)$ 是永假式, $f_3(P)$ 是永真式, 均与P无关, 而 $f_1(P)$ 就是变项P本身, 从而新的公式只有 $f_2(P)$, 这就是由否定词所建立的真值函项。

二元联结词联结两个命题变项,两个变项PQ共有四种取值情形,于是联结词作用于PQ可建立起16种不同的真值函项,相应的可定义出16个不同的二元联结词g₀,g₁,...,g₁₅。图2.4.2给出了这些联结词g₁,或说真值函项g_i(P,Q)的定义。

P	Q	$g_0(P,Q)$	$g_1(P,Q)$	$g_2(P,Q)$	g ₃ (P,Q)	$g_4(P,Q)$	g ₅ (P,Q)
F	F	F	F	F	F	F	F
F	T	F	F	F	F	T	T
T	F	F	F	T	T	F	F
T	T	F	T	F	T	F	T
		g ₆ (P,Q)	g ₇ (P,Q)	g ₈ (P,Q)	g ₉ (P,Q)	$g_{10}(P,Q)$	g ₁₁ (P,Q)
		F	F	T	T	T	T
		T	T	F	F	F	F
		T	T	F	F	T	T
		F	Т	F	Т	F	T
		g ₁₂ (P,Q)	g ₁₃ (P,Q)	$g_{14}(P,Q)$	g ₁₅ (P,Q)		
		T	T	T	T		
		T	T	T	T		
		F	F	T	T		
		F	Т	F	Т		

写出各真值函项:

$$\begin{array}{l} g_{0}\left(P,Q\right) = F \\ g_{1}(P,Q) = P \land Q \\ g_{2}(P,Q) = P \land \neg Q \\ g_{3}(P,Q) = (P \land \neg Q) \lor (P \land Q) = P \land (\neg Q \lor Q) = P \\ g_{4}(P,Q) = \neg P \land Q \\ g_{5}(P,Q) = (\neg P \land Q) \lor (P \land Q) = (\neg P \lor P) \land Q = Q \\ g_{6}(P,Q) = P \lor Q \\ g_{7}(P,Q) = P \lor Q \\ g_{8}(P,Q) = \neg P \land \neg Q = P \downarrow Q \\ g_{9}(P,Q) = P \leftrightarrow Q \\ g_{10}(P,Q) = (\neg P \land \neg Q) \lor (P \land \neg Q) = (\neg P \lor P) \land \neg Q = \neg Q \\ g_{11}(P,Q) = P \lor \neg Q = Q \rightarrow P \\ g_{12}(P,Q) = (\neg P \land \neg Q) \lor (\neg P \land Q) = \neg P \land (\neg Q \lor Q) = \neg P \\ g_{13}(P,Q) = \neg P \lor Q = P \rightarrow Q \\ g_{14}(P,Q) = \neg P \lor \neg Q = P \uparrow Q \\ g_{15}(P,Q) = T \end{array}$$

联结词的完备集

- 对n个命题变元P1…Pn, 每个Pi有两种取值, 从而对P1…Pn来说共有2ⁿ种取值情形。于是相应的直值函项就有2^{2ⁿ}个, 或说可定义2^{2ⁿ}个n元联结词。
- 由于可定义的联结词的数量是极大的,需要考虑 它们是否都是独立的? 也就是说这些联结词是否 能相互表示呢?
- 定义: 设C是联结词的集合,如果对任一命题公式都有由C中的联结词表示出来的公式与之等值,就说C是完备的联结词集合,或说C是联结词的完备集。

联结词的完备集

- 全体联结词的无限集合是完备的, 而{ ∨ }, { ∨ , ∧ } 就不是完备的。
- 定理: { ¬, ∨, ∧}是完备的联结词集合。
- 由于 $P \land Q = \neg (\neg P \lor \neg Q)$ $P \lor Q = \neg (\neg P \land \neg Q)$
 - ^可由{¬, ∨}表示, ∨可由{¬, ^}表示, 故{¬, ∨}, {¬, ^} 都是联结词的完备集。还可证明{¬, →}, {[↑]}, {↓}也都是联结词的完备集。但{∨, ^}, {¬, ↔}不是完备的。
- 尽管{¬,∨}, {¬, ∧}是完备的, 但使用起来并不够方便, 我们愿意采取折衷方案, 不是仅用两个也不是使用过多的联结词, 还是选用详细讨论过的五个联结词集{¬, ∧, ∨, →, ↔}, 当然是完备的, 只是相互并不独立。

对偶式

- 假定公式A仅出现¬、∨、△这三个联结词
- 定义将A中出现的 >、 ^ 分别以 ^、 > 代换, 得到公式A*, 则称A*是A的对偶式, 或说A和A*互为对偶式。

```
(P∨Q) ∧R的对偶式为(P∧Q) ∨R
不难知道, 若(P∨Q) ∧R = (P∧R) ∨ (Q∧R)
成立, 相应的对偶式
(P∧Q) ∨R = (P∨R) ∧ (Q∨R)
也成立。
```

为方便,若A=A(P₁, ···, P_n)

定理2.5.1: $\neg (A*) = (\neg A*), \neg (A^-) = (\neg A)^-$

定理2.5.2: (A*)* = A, (A-)-=A

定理2.5.3: ¬A = A*-

用数学归纳法,施归纳于A中出现的联结词个数n来证明。

基始: 设n=0, A中无联结词, 便有

A=P. 从而 ¬A = ¬P

但 A*- = ¬P

: n=0时定理成立。

归纳: 设n ≤k时定理成立,来证n = k+1时定理也成立

∴ n = k + 1 ≥ 1, A中至少有一个联结词, 可分为三种情形。

 $A = \neg A_1$, $A = A_1 \land A_2$, $A = A_1 \lor A_2$ 其中 A_1 , A_2 中联结词个数 \leq k。

依归纳法假设,
$$\neg A_1 = A_1 *^-$$
, $\neg A_2 = A_2 *^-$
当 $A = \neg A_1$ 时。
 $\neg A = \neg (\neg A_1)$
 $= \neg (A_1 *^-)$ 归纳法假设
 $= (\neg A_1) *^-$ 定理2. 5. 1, 2. 5. 2
 $= A *^-$

当
$$A = A_1 \land A_2$$
时。
$$\neg A = \neg (A_1 \land A_2)$$

$$= \neg A_1 \lor \neg A_2$$

$$= A_1 * \neg \lor A_2 * \neg$$

$$= (A_1 * \lor A_2 *) \neg$$

$$= (A_1 * \lor A_2 *) \neg$$

$$= (A_1 \land A_2) * \neg$$

$$= A * \neg$$

另一种情况同理,从而定理得证。这定理实为摩根律的另一种形式。它把「、*、一联系起来了。

定理 2.5.4 若A = B必有A*=B* 证明:因为A = B等价于A↔B 永真。 从而¬A↔¬B 永真。 依定理2.5.3. $\neg A = A^{*-}$. $\neg B = B^{*-}$ 于是 A*⁻ ↔ B*⁻ 永真 必有 A*↔ B* 永真 故 A* = B* 定理 2.5.5 若A→B永真. 必有B*→A*永真

定理 2.5.6 A与A-同永真. 同可满足

¬A与A*同永真. 同可满足

推理形式

- 用命题公式来描述在科学和日常生活中进行的 推理, 称为 推理形式
 - 公式形状都是蕴涵式 $\alpha \rightarrow \beta$
 - 例如下面三个推理形式都是常见的:

$$((P \rightarrow Q) \land P) \rightarrow Q$$
 正确(即MP)
$$((P \rightarrow Q) \land \neg P) \rightarrow \neg Q$$
 错误
$$((P \rightarrow Q) \land \neg Q) \rightarrow \neg P$$
 正确(即换质位法)

■ 问题:什么样的推理形式描述了正确的推理?

重言蕴涵关系

- 给定两个公式 α 和 β ,在任何解释下,若 α 为真则 β 也为真、,就称 α 重言蕴涵 β ,或称 β 是 α 的逻辑推论,记作 $\alpha \Rightarrow \beta$
- 这是讨论从前提推出结论的问题。α 是前提,
 一般形如α1∧α2∧ ... ∧αn,也可理解成有n个
 前提
- 例如: 若P_^Q为真,显然P也为真,所以
 P_^Q ⇒ P

$\alpha \Rightarrow \beta = \alpha \rightarrow \beta$ 的异同

■ 从形式系统角度看

- →是系统内的符号, $\alpha \to \beta$ 是系统内的合式公式(语法)
- ⇒是系统外的符号, $\alpha \Rightarrow \beta$ 不是合式公式! 这是在系统外观察系统内两个公式间的逻辑蕴涵关系(语义)

■ 从表达的意思来看

- $\alpha \to \beta$ 只是表达 "不能 α 真而 β 假",因此除了包含 " α 真则 β 真"的意思之外,还包含 " α 假则 β 可真可假"的意思
- $\alpha \Rightarrow \beta$ 表达且仅表达 " α 真则 β 真"的意思

如何证明 $\alpha \Rightarrow \beta$?

1. 利用真值表

- 列出所有命题变元的所有指派,以及公式 α 和 β 相应的真值
- 若使 α 为真的解释也都使 β 为真,则 $\alpha \Rightarrow \beta$ 成立;否则, $\alpha \Rightarrow \beta$ 就不成立

2. 利用下面的定理

定理: $\alpha \Rightarrow \beta$ iff $\alpha \rightarrow \beta$ 是重言式 所以, $\alpha \Rightarrow \beta$ 称为"重言蕴涵式"

定理: $\alpha \Rightarrow \beta$ iff $\alpha \land \neg \beta$ 是矛盾式

如何证明 $\alpha \Rightarrow \beta$?

3. 利用⇒的一些性质

 $(1) \alpha \Rightarrow \alpha$

- [自反性]
- (2) 若 $\alpha \Rightarrow \beta$ 且 $\beta \Rightarrow \alpha$, 则 $\alpha = \beta$ [反对称性]
- (3) 若 $\alpha \Rightarrow \beta$ 且 $\beta \Rightarrow \gamma$, 则 $\alpha \Rightarrow \gamma$ [传递性]
- $(4) 若 \alpha \Rightarrow \beta \ \exists \alpha \Rightarrow \gamma, \ \ \bigcup \alpha \Rightarrow \beta \land \gamma$
- (5) 若 $\alpha \Rightarrow \gamma$ 且 $\beta \Rightarrow \gamma$, 则 $\alpha \lor \beta \Rightarrow \gamma$
- (6) 若 $\alpha \Rightarrow \beta$, 则 $\neg \beta \Rightarrow \neg \alpha$
- (7) 若 $\neg \beta \Rightarrow \neg \alpha$, 则 $\alpha \Rightarrow \beta$

基本的重言蕴涵式

作为基本的推理定律

- $(1) P \wedge Q \Rightarrow P$
- (2) $P \Rightarrow P \lor Q$
- $(3) \neg P \Rightarrow P \rightarrow Q$ [假前提啥都蕴涵]
- $(4) \neg (P \rightarrow Q) \Rightarrow P$ [啥都不能蕴涵的前提,必真]
- (5) $Q \Rightarrow P \rightarrow Q$ [真结论被一切前提蕴涵]
- $(6) \neg (P \rightarrow Q) \Rightarrow \neg Q$ [啥前提都不蕴涵的结论,必假]
- (7) ¬P∧(P∨Q) ⇒ Q [排除法]
- (8) $P_{\land}(P \rightarrow Q) \Rightarrow Q$ [modus ponens, 或分离规则]

基本的重言蕴涵式

推理演算

- 前面介绍的证明α⇒β的方法,都是根据公式的真值来论证的,体现不出证明的层层推进过程,而且变元很多时不方便.
- 推理演算: 引入一些推理规则,利用前提和基本推理公式(重言式),实现逐步推进的推理过程.
 - 从若干前提 $\alpha_1, \alpha_2, \ldots, \alpha_n$ 出发欲证明 β
 - ■利用推理规则不断产生中间结论
 - ■直至得出最终结论*β*

推理规则

- (1) 前提引入规则: 推理过程中可随时引入前提
- (2) **结论引用规则**: 推理过程中得到的中间结论可用作后续 推理的前提
- (3) 代入规则: 推理过程中对重言式的命题变项可使用代入规则
- (4) 置换规则: 推理过程中可对任何子公式用等值公式置换
- (5) 分离规则: 推理过程中若已得到 $P \rightarrow Q$ 和P, 则可推得Q
- (6) 条件证明规则: 为证明 $\alpha_1 \Rightarrow \alpha_2 \rightarrow \beta$, 可证明 $\alpha_1 \land \alpha_2 \Rightarrow \beta$, 反之亦然

推理规则

- (7) 附加规则: 推理过程中若已得到A,则可推得A VB
- (8) 化简规则: 推理过程中若已得到A/B,则可推得A
- (9) 假言三段论规则: 推理过程中若已得到A \rightarrow B和 B \rightarrow C,则可推得 A \rightarrow C
- (10) **拒取式规则**: 推理过程中若已得到A→B和¬B,则可推得¬A
- (11) 合取引入规则: 推理过程中若已得到A和B,则可 推得A/B
- (12) 析取三段论规则: 推理过程中若已得到A VB和 ¬ B , 则可推得 A

推理演算举例

证明: *P*→*Q*, *Q*→*R*, *P* /— *R*

(因为左边不是公式,不能用⇒,故用/—区分。

但本质一样,相当于证明

$$(P \rightarrow Q) \land (Q \rightarrow R) \land P \Rightarrow R)$$

证明过程如下

(1) P 前提引入

(2) $P \rightarrow Q$ 前提引入

(3) *Q* 分离(1)(2)

(4) $Q \rightarrow R$ 前提引入

(5) R 分离(3)(4)

构造推理法

- 附加前提证明法:欲证明 $A_1 \land A_2 \land ... \land A_k \Rightarrow A \rightarrow B$
 - ,可以将A作为附加前提,直接证明与它等价的:

$$A1 \land A2 \land ... \land Ak \land A \Rightarrow B$$

证明:
$$A_1 \wedge A_2 \wedge ... \wedge A_k \rightarrow (A \rightarrow B)$$

$$= \neg (A_1 \wedge A_2 \wedge ... \wedge A_k) \vee (\neg A \vee B)$$

$$= (\neg (A_1 \wedge A_2 \wedge ... \wedge A_k) \vee \neg A) \vee B$$

$$= \neg (A_1 \wedge A_2 \wedge ... \wedge A_k \wedge A) \vee B$$

$$= (A_1 \wedge A_2 \wedge ... \wedge A_k \wedge A) \rightarrow B$$

构造推理法

■ 反证法:欲证明 $A_1 \wedge A_2 \wedge ... \wedge A_k \Rightarrow B$,可以将 $\neg B$ 作为附加前提引入,并推出矛盾式(永假式),即

 $A1 \land A2 \land ... \land Ak \land \neg B \Rightarrow 矛盾式(如:A \land \neg A)$

证明: $A_1 \wedge A_2 \wedge \wedge A_k \rightarrow B$ $= \neg (A_1 \wedge A_2 \wedge \wedge A_k) \vee B$ $= \neg (A_1 \wedge A_2 \wedge \wedge A_k \wedge \neg B)$

如果 $(A_1 \land A_2 \land ... \land A_k \land \neg B)$ 为矛盾式,则说明 $A_1 \land A_2 \land ... \land A_k \rightarrow B 为重言式$

推理演算应用

如果马会飞或羊吃草,则母鸡就会是飞鸟;如果 母鸡是飞鸟,那么烤熟的鸭子还会跑;烤熟的鸭 子不会跑。所以羊不吃草。

分析: 令 P: 马会飞; Q: 羊吃草;

R: 母鸡是飞鸟;

S: 烤熟的鸭子还会跑。

符号化上述语句为:

$$\Gamma = \{P \lor Q \rightarrow R, R \rightarrow S, \neg S\}, G = \neg Q.$$

证明Г⇒G。

- (1) ¬ S
- $(2) R \rightarrow S$
- $(3) \neg R$
- $(4) \quad P \lor Q \rightarrow R$
- (5) \neg (P \lor Q)
- (6) $\neg P \land \neg Q$
- $(7) \quad \neg \quad \mathbf{Q}$

一个公安人员审查一件盗窃案,已知的事实如下: A或B盗窃了x;若A盗窃了x,则作案时间不能发生 在午夜前;若B证词正确,则在午夜时屋里灯光未 灭;若B证词不正确,则作案时间发生在午夜前; 午夜时屋里灯光灭了。问:谁盗窃了x。

设 P: A盗窃了x; Q: B盗窃了x; R: 作案时间发生在午夜前; S: B证词正确; T: 在午夜时屋里灯光未灭。 则上述命题可符号化为:

 $P \lor Q$, $P \rightarrow \neg R$, $S \rightarrow T$, $\neg S \rightarrow R$, $\neg T / \longrightarrow Q$

- (1) $\neg T$
- (2) $S \rightarrow T$
- (3) ¬S
- $(4) \quad \neg S \rightarrow R$
- (5) R
- (6) $P \rightarrow \neg R$
- (7) ¬P
- (8) $P \lor Q$
- (9) Q

归结推理法

- 归结法(resolution, 译作消解更准确) 是一种简单而有效的证明方法,是Prolog和自动定理证明系统的基础.
- 简单: 只有一条推理规则.
- 归结法是一种反驳过程,即试图证明给定公式 是不可满足的.

归结证明过程

- 为证明 $\alpha \Rightarrow \beta$, 只需证明 $\alpha \land \neg \beta$ 是矛盾式
 - (1) 将 $\alpha \land \neg \beta$ 化为合取范式,并写成所有析取式(称为子句)的集合S
 - (2) 对子句集合S进行一步归结:

若S中有两个子句 $C_1 = L \vee C_1'$, $C_2 = \neg L \vee C_2'$,则可以对其进行归结,得到归结式 $C_1' \vee C_2'$,放入S中

(3) 重复(2), 直至得到矛盾式

归结推理规则的正确性

■ 设 $C_1 = L \lor C_1'$, $C_2 = \neg L \lor C_2'$, 只要证明: $C_1 \land C_2 \Rightarrow C_1' \lor C_2'$

证明:设在解释I下C₁和C₂均为真

若L为真,则 $\neg L$ 为假,故 C_2 '为真;

若L为假,则 C_1 ′为真;

无论是哪种情况,都有 $C_1' \vee C_2'$ 为真

归结法证明举例

$$P \rightarrow Q \land P \Rightarrow Q$$

(1) 求 $P \rightarrow Q \land P \land \neg Q$ 的合取范式:

$$(\neg P \lor Q) \land P \land \neg Q$$

并写成子句集合 $\{\neg P \lor Q, P, \neg Q\}$

(2) 归结:

 $\neg P \lor Q 与 P 归结,得到 Q;$

Q与 $\neg Q$ 归结,得到空子句,即矛盾式,得证.

Q & A

Many Thanks

zou-jn@cs.sjtu.edu.cn